REVA: A Case Study at a Marine Corps Installation Julie Dobschuetz Malcolm Pirnie, Inc. Environment, Energy, & Sustainability Symposium May 7, 2009 | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|-----------------------------|------------------------------|----------------------|---|--------------------|--| | 1. REPORT DATE
07 MAY 2009 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | REVA: A Case Study at a Marine Corps Installation | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Malcolm Pirnie, Inc,630 Plaza Drive, Suite 200,Highlands Ranch,CO,80126-2377 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 4-7 May 2009 in Denver, CO. U.S. Government or Federal Rights License | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 24 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Outline** - Overall Program - REVA Process - REVA Case Study - Next Steps - Acknowledgements ## **Program Goals** - Assess the potential for munitions constituents (MC) to migrate off operational ranges and identify potential impacts (human health and the environment) - Provide information for Range Management Plans - Enhance Service's stewardship and outreach programs - Assist Senior leadership decision making to improve sustainable range management ## **Primary Program Drivers** - DODD 3200.15 - DODD 4715.11 - DODI 4715.14 - OSD Policy on Required Actions Related to Perchlorate (26 Jan 2006) – in revision - EPA Perchlorate Memo (8 January 2009) ### **REVA Process** - Conduct Site Visit / Data Collection - Develop Conceptual Site Model (CSM) - Perform Small Arms Range Assessments - Prepare and employ screening-level fate and transport modeling, if applicable - Conduct further assessment / field work, if applicable - Document conclusions # **REVA Case Study** ## **Data Collection** - Total of 47 ranges / training areas assessed - Live fire training areas - Artillery firing areas - Mortar firing positions - Maneuver areas - Small arms ranges - Explosive Ordnance Disposal range - Of the 47 ranges, three areas were identified for modeling - A Impact Area - B Impact Area - C Impact Area # **Basic MC Loading Assumptions** - Expenditure data, where available - Indicator MC include TNT, RDX, HMX, Perchlorate, and Lead - Main filler of the munitions considered majority of loading - MC loading estimated for the entire time the range was operational - MC Loading areas based upon discussions with range control, GIS/mapping data and target locations # MC Loading - A Impact Area - 1938-Present - TNT, RDX, HMX, Perchlorate - B Impact Area - 1938-Present - TNT, RDX, HMX, Perchlorate - C Impact Area - 1938-Present - TNT, RDX, HMX, Perchlorate ## **Conceptual Site Model** - Varying topography and slope - 3 MC loading areas located in 3 different hydrologic watersheds - 22 inches of precipitation yearly average - Surface water recharges groundwater - Groundwater aquifer (up to 30 ft bgs) provides water supply - Receptors - Human groundwater water supply - Ecological surface water streams # Overview of Screening-Level Surface Water Analysis MC Mass from Soil to Surface Water Surface Water Runoff Estimate "Edge of MC Loading Area" MC Concentration in Surface Water X Down Gradient Mixing Factor Compare to REVA Trigger Values "Mixed" MC Concentration in Surface Water # Overview of Screening-Level Groundwater Analysis MC Mass —————— Infiltration Concentration of Infiltrating water Compare to REVA Trigger Values Unsaturated Zone Modeling (VS2DTi or VLEACH) Vertical movement of MC from surface to GW Does MC concentration reach water table above REVA trigger values? Saturated Zone Modeling (Biochlor) Horizontal movement of MC Does MC concentration reach receptor or range boundary above REVA trigger values? # A Impact Area Modeling Results - Surface water - MC predicted below REVA trigger values for all indicator MC - Groundwater - MC predicted below REVA trigger values for all indicator MC # A & B Impact Areas Modeling Results #### Surface water MC predicted above REVA trigger values for TNT and RDX off range #### Groundwater MC predicted above REVA trigger values for TNT and RDX at estimated down gradient drinking water supply well locations # C Impact Area Modeling Results #### Surface water MC predicted above REVA trigger values for TNT and RDX off range #### Groundwater MC predicted above REVA trigger values for TNT and RDX at estimated down gradient drinking water supply well locations ## **Further Assessment** ## Sampling Conducted in 2 Watersheds - Surface water sampled up to 4 off-range locations where road intersects streambeds - Groundwater sampled up to 7 drinking water supply wells - Analytes included full explosives suites and lead # Watershed 1 Sampling Results - Groundwater - Explosives Non detect - Lead Below Draft DoD Screening Values - Surface Water - Explosives Non detect - Lead Below Draft DoD Screening Values after specific hardness was calculated # Watershed 2 Sampling Results #### Groundwater - Explosives 2-nitrotoluene (2-NT) detected below Draft DoD Screening Values in original samples. Non detect in subsequent samples. - Lead Detected below Draft DoD Screening Values in original samples. Non detect in subsequent samples. #### Surface Water - Explosives 2-NT, 3-NT detected below Draft DoD Screening Values. RDX detected below DoD Screening Values in original samples but non detect in subsequent samples. - Lead At the Draft DoD Screening Value after specific hardness was calculated. ### **Assessment Conclusion** - No current off range migration of MC posing an unacceptable risk to human health or the environment - Detected MC concentrations decreased over sampling events - Further actions may be evaluated to continue mitigating the possibility of MC migration ## **REVA Documentation** - Draft report developed - Reviewed by outside 3rd party - Draft Final (publicly releasable document) - 60 day courtesy review regulator notification period - Sent directly with cover letter to agencies identified by installation - Final (publicly releasable document) - Posted on installation website # **Next Steps** - Continue regular surface water monitoring - Re-assess per DoDI beginning in 2014 - Evaluate best management practices to control MC migration within Watershed 2 # Acknowledgements - Headquarters Marine Corps - Ms. Jennifer Simmons - USMC Training and Education Command (TECOM) - Mr. Mike Caras - USMC Installations # Questions?